Accelerating and Benchmarking GAMESS quantum chemistry code on Mira Maricris Mayes, Graham D. Fletcher, Yuri Alexeev Argonne National Laboratory Leadership Computing Facility Mark S. Gordon Iowa State University #### **Outline** - Introduction - Motivation - Overview of ab initio MD and quantum chemistry - GAMESS - Fragment Molecular Orbital - Performance on Mira - What is enabled by Mira over Intrepid? - Code Modifications, New Algorithm: RATTLE # Towards High-Accurate Predictions of Bulk Properties of Water #### **Motivation:** - the current state of theory and modeling of water is insufficient - structure and dynamics of the H-bonding network in water has not been resolved | Model | Dipole | Dielectric | Self- | Average | Density | Expansion | |-------|--------|------------|---------------------------------|-----------------|----------------------|-----------------------| | | Moment | Constant | Diffusion, | Configurational | Maximum, | Coefficient, | | | | | $10^{-5} \text{ cm}^2/\text{s}$ | Energy, kJ/mol | $^{\circ}\mathrm{C}$ | 10-4 °C ⁻¹ | | TIP3P | 2.35 | 82 | 5.19 | -41.1 | -91 | 9.2 | | TIP4P | 2.18 | 52 | 3.29 | -41.8 | -25 | 4.4 | | Expt | 2.95 | 78.4 | 2.30 | -41.5 | +3.984 | 2.53 | # **Towards High-Accurate Predictions of Bulk Properties of Water** #### Plan: perform ab initio molecular dynamics simulations of water using FMO2-MP2 to provide a comprehensive and quantitative comparison with experimental results and to calibrate empirical potentials ### **Molecular Dynamics** #### Ab Initio Quantum Chemistry Schrödinger Equation: $$H_{e} \Psi_{\mu}(X;R) = E_{\mu}(R) \Psi_{\mu}(X;R)$$ $$H_{e} = Z + V = \sum_{i=1}^{N} z(x_{i}) + \sum_{i>j=1}^{N} v(x_{i},x_{j})$$ $$z(x_{i}) = \frac{1}{2} \Delta_{i} + \sum_{A=1}^{M} \frac{Z_{A}}{R_{A_{i}}}, \quad v(x_{i},x_{j}) = \frac{1}{r_{ij}}$$ # Major Challenge of Modern Quantum Chemistry To apply to systems with thousands of correlated electrons and basis functions # Major Challenge of Modern Quantum Chemistry - In order to make QM computationally tractable to large systems: - 1. Availability of supercomputers - 2. Development of novel and scalable methods (e.g. Fragment Molecular Orbital method) #### **GAMESS** #### (General Atomic and Molecular Electronic Structure System) - Ab initio quantum chemistry package - Maintained by the research group of Prof. Mark Gordon at Iowa State University - Implemented all major quantum mechanical methods - Hartree- Fock - Møller Plesset perturbation theory - Coupled-cluster - Multiconfiguration consistent field - Configuration interaction - Density functional theory - Ported to all major architectures - Free and widely used on everything from laptops to supercomputers - About a million lines of code, with an associated parallelization library comprising 15,000 lines - Highly scalable, including many distributed data algorithms #### Fragment Molecular Orbital, basics - FMO in GAMESS is due to Fedorov, Kitaura - Split system into fragments and solve for the electronic structure of each fragment in the coulomb field of the whole system - How? Quantum effects are short-range - Long-range interactions can be described by the coulomb operator (point charges) #### Fragment Molecular Orbital, basics - Address major bottlenecks of quantum chemistry: Computational cost, memory, disc, bandwidth - Main application to proteins (fragment: amino acid) - Fully ab initio (no fitted parameters) - Any QC method (MP2, MCSCF, CC, HF, DFT, ...) - Linear cost - Highly scalable (coarse, fine-grained parallelism) - Pair Interaction Energy Decomposition Analysis (PIEDA): Electrostatic, Exchange Repulsion, Charge Transfer, Diffusion $$E = \sum_{I}^{N} E_{I} + \sum_{I>J}^{N} (E_{IJ} - E_{I} - E_{J})$$ $+ \sum_{I>J>K}^{N} \{ (E_{IJK} - E_{I} - E_{J} - E_{K}) - (E_{IJ} - E_{I} - E_{J}) - (E_{JK} - E_{J} - E_{K}) - (E_{KI} - E_{K} - E_{J}) \} + \cdots,$ $$E = \sum_{I}^{FMO1} E_{I} + \sum_{I>J}^{N} (E_{IJ} - E_{I} - E_{J})$$ $$+ \sum_{I>J>K}^{N} \{ (E_{IJK} - E_{I} - E_{J} - E_{K}) - (E_{IJ} - E_{I} - E_{J})$$ $$- (E_{JK} - E_{J} - E_{K}) - (E_{KI} - E_{K} - E_{I}) \} + \cdots,$$ ## FMO 'Level' Accuracy 32 waters/FMO(2,3)/-MP2/6-31G* #### Porting GAMESS to Blue Gene/Q - IBM XL compiler - ESSL - MPI-1 #### **Performance on Mira** GAMESS speedup from BG/P(VN mode) to BG/Q benzoquinone/MP2(forces)/6-31G* #### Scalability of FMO on Intrepid Wall clock time for SCC iteration 1 COX-1 complexed with ibuprofen (17,767 atoms) using FMO2-RHF/6-31G* #### Scalability of FMO on Mira FMO2-MP2(forces)/aug-cc-pvdz, c16 mode #### Scalability of FMO on Mira 1024 waters/FMO2-MP2(forces)/aug-cc-pvdz #### What is enabled by Mira over Intrepid - This Early Science project focuses on bulk properties of water: - larger embedded clusters - longer dynamics simulations - higher levels of theory (accuracy) - larger basis sets # Code Modifications, New Algorithms: RATTLE - A form of Constrained Dynamics to allow larger time steps and avoid local minima - Constraints are applied to both distances and velocities simultaneously - Lagrange-multiplier based method developed especially for velocity version of Verlet integrators - Helps the trajectory to sample the most important regions of phase space - Improves the stability of the trajectory by removing abrupt shifts in molecule positions ### Summary - Successfully ported GAMESS on Blue Gene/Q systems - Successfully ran test and benchmark calculation on Intrepid and Blue Gene/Q systems - Relative node-to-node speedup of up to 10x - Demonstrated scalability and performance of FMO - Scales up to 16 racks of Mira - Implemented a new functionality on GAMESS (RATTLE algorithm) which would significantly reduce the computational cost of the project #### Acknowledgment - This research used resources of the Argonne Leadership Computing Facility at Argonne National Laboratory, which is supported by the Office of Science of the U.S. Department of Energy under contract DE-ACO2-06CH11357. - ALCF's Early Science Program